
ภาษาโปรแกรม

(ภาษาซ)ี

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 2

 ภาษา
BCPL

ภาษา
 B

ภาษา
 C

1. ประวัตคิวามเป็นมา

บนเคร่ือง
 PDP-7

 (UNIX)
พ.ศ. 2513

พ.ศ. 2515
โดย เดนนิช ริทชี่

Basic Combined

Programming

Language

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 3

header ส่วนที่ 1
main()
{ /* เร่ิมโปรแกรม */
 declaration ส่วนที่ 2

 ………
 ค าส่ังต่าง ๆ ส่วนที่ 3

}

2. โครงสร้างพืน้ฐานของภาษาซี

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 4

ส่วนที่ 1 เป็นส่วนที่ระบุให้ซีคอมไพเลอร์เตรียมการท างานที่ก าหนด
 ในส่วนนีไ้ว้ โดยหน้าค าส่ังจะมีเคร่ืองหมาย # เช่น
 # include <stdio.h>
 เป็นการระบุให้น าไฟล์ stdio.h มารวมกับไฟล์นี ้เพื่อที่จะ
 สามารถใช้ค าส่ังที่อยู่ในไฟล์นีม้าใช้งานได้
 หรือ # define START 0
 เป็นการก าหนดค่าคงที่ให้กับตัวแปร START
 โดยให้มีค่าเป็น 0
 หรือ # define temp 37
 เป็นการก าหนดให้ตัวแปร temp มีค่าเท่ากับ 37

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 5

ส่วนที่ 2 declaration เป็นการก าหนดชนิดข้อมูลที่จะใช้ใน
 โปรแกรมซึ่งตวัแปรหรือข้อมูลต่าง ๆ นัน้จะต้องถูก
 ประกาศ(declare) ในส่วนนีก่้อน จงึจะสามารถน าไปใช้
 ในโปรแกรมได้ เช่น
 int stdno;
 เป็นการก าหนดว่าตวัแปร stdno เป็นข้อมูลชนิดจ านวนเตม็
 หรือ interger ซึ่งอาจได้แก่ค่า 0,4,-1,-3,…. เป็นต้น
 float score;
 เป็นการก าหนดว่าตวัแปร score เป็นข้อมูลชนิดเลขมีจุด
 ทศนิยม (floating point)ซึ่งอาจมีค่า 0.23, 1.34, -21.002, เป็นต้น

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 6

ส่วนที่ 3 Body คือส่วนของตัวโปรแกรม โดยจะต้องเร่ิมต้นด้วยฟังก์ชัน
 main () แล้วใส่เคร่ืองหมายก าหนดขอบเขตเร่ิมต้นของตัว
 โปรแกรมคือ { หลังจากนัน้ใส่ค าส่ังหรือฟังก์ชันต่าง ๆ โดยแต่
 ละค าส่ังหรือฟังก์ชันนัน้ ๆ จะต้องปิดด้วยเคร่ืองหมาย ;
 เม่ือต้องการจบโปรแกรมให้ใส่เคร่ืองหมาย } ปิดท้าย เช่น
 main ()
 { /* เร่ิมต้นโปรแกรม */
 ค าส่ังต่าง ๆ ;
 ฟังก์ชัน;
 ……………
 …………...
 } /* จบโปรแกรม */

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 7

 เคร่ืองหมายต่าง ๆ

 { } - เป็นตัวก าหนดขอบเขตหรือบล็อกของฟังก์ชัน
 () - เป็นการระบุตวัผ่านค่าหรืออาร์กิวเมนต์ให้กับฟังก์ชัน
 ถ้าภายในวงเล็บไม่มีข้อความใด ๆ แสดงว่าไม่มีตัวผ่าน
 ค่าที่ต้องการระบุส าหรับฟังก์ชันนัน้ ๆ
/* */ - เป็นการก าหนด comment หรือข้อความ ที่ไม่
 ต้องการให้คอมไพเลอร์ปฏิบัตงิาน ซึ่งข้อความที่อยู่
 ภายในเคร่ืองหมายนีจ้ะถอืว่า ไม่ใช่ค าส่ังปฏิบัตงิาน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 8

include <stdio.h>
int main (void)
{
 printf(‚Hello, Good morning. \n‛);
}

ตัวอย่างโปรแกรม

 โปรแกรมที่ 1

เป็นโปรแกรมส่ังพมิพ์ข้อความ Hello, Good morning.

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 9

โปรแกรมที่ 2

include <stdio.h>
main ()
{
 float point;
 printf("\n\nPut your score in\n");
 scanf("%f", &point);
 printf("Your score is %f point\n\n", point);
}

เป็นโปรแกรมรับคะแนนและเก็บค่าที่ตัวแปร point

หลังจากนัน้ส่ังให้มีการพมิพ์คะแนนออกมา

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 10

ชนิดของข้อมูลและตวัแปรในภาษาซี

การก าหนดช่ือตัวแปร หลักการมีดังนี ้
 1. ต้องขึน้ต้นด้วยตวัอักษร
 2. ห้ามใช้เคร่ืองหมายทางคณิตศาสตร์ในช่ือตวัแปร
 3. สามารถใช้เคร่ืองหมาย underline ‘_’ ได้
 4. ห้ามใช้ reserved words เช่น int, float, etc.

Note: คอมไพเลอร์ในภาษาซีสามารถเหน็ความแตกต่างของชื่อตัว
แปรได้ยาวไม่เกิน 8 ตัวอักษร และช่ือตวัแปรจะแตกต่างกันถ้าใช้
รูปแบบของตวัอักษรต่างกัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 11

 แบบข้อมูลหรือชนิดของตวัแปรต่าง ๆ ที่ก าหนดไว้ในภาษาซี
 char ชนิดของตัวอักษรหรืออักขระ
 int ชนิดจ านวนเตม็ปกต ิ
 short ชนิดจ านวนเตม็ปกต ิ
 long ชนิดจ านวนเตม็ที่มีความยาวเป็น 2 เท่า
 unsigned ชนิดของเลขที่ไม่คิดเคร่ืองหมาย
 float ชนิดเลขมีจุดทศนิยม
 double ชนิดเลขที่มีจุดทศนิยมความยาวเป็น 2 เท่า

แบบข้อมูลและขนาด

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 12

ชนิดข้อมลู เนือ้ที่ส าหรับเก็บ(ไบต์) คา่ตวัเลขที่เก็บ

Char 1 เก็บตวัอกัษร ASCII ได้ 1 ตวัหรือจ านวนเต็มระหวา่ง 0 ถึง 255
Int 2 คา่ตวัเลขระหวา่ง –32768 ถึง 32767
Short 2 คา่ตวัเลขระหวา่ง –32768 ถึง 32767
Long 4 คา่ตวัเลขประมาณ  2000 ล้าน
Unsigned Unsigned short = 2

Unsigned long = 4
คา่ตวัเลขระหวา่ง 0 ถึง 65535
คา่ตวัเลขระหวา่ง 0 ถึง 4000 ล้าน

Float 4 ได้คา่ตวัเลขยกก าลงั 10x โดย x มีคา่ระหวา่ง –37 ถึง +38
Double 8 ความถกูต้องของตวัเลขจะมีคา่สงูขึน้

ตารางแสดงเนือ้ที่ในหน่วยความจ าและค่าตวัเลขที่เก็บของข้อมูลแต่ละชนิด

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 13

ในการเขียนโปรแกรม แบบข้อมูลที่ใช้จะแบ่งออกเป็น 4 กลุ่มใหญ่
ดังนี ้
 ข้อมูลและตวัแปรชนิดอักขระ

 ข้อมูลและตวัแปรชนิดจ านวนเตม็

 ข้อมูลและตวัแปรชนิดเลขมีจุดทศนิยม

 ข้อมูลและตวัแปรแบบสตริง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 14

ข้อมูลและตวัแปรชนิดอักขระ
1 อักขระแทนด้วย char โดยอยู่ภายในเคร่ืองหมาย ‘ ’ เช่น

 # include <stdio.h>
 main ()
 {
 char reply;

 reply = ‘y’;
 …………………
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 15

การให้ค่าอักขระที่เป็นรหสัพเิศษหรือรหสัควบคุม
 อักขระเหล่านีไ้ม่สามารถให้ค่าโดยตรง แต่จะท าได้โดยการให้ค่า
เป็นรหสั ASCII ซึ่งจะเขียนในรูปของเลขฐานแปด โดยใช้เคร่ืองหมาย
‘\’ น าหน้า หรือใช้ตัวอักขระที่ก าหนดให้กับรหสันัน้ ๆ เขียนตาม
เคร่ืองหมาย ‘\’ ส าหรับรหสับางตวั เช่น

 รหสั BELL แทนด้วย ASCII 007 ซึ่งก าหนดได้ดังนี ้
 beep = ‘\007’;
 หรือรหัสควบคุมการขึน้บรรทดัใหม่ ตวัอักขระที่ก าหนดให้กับรหสั
คือ n
 สามารถก าหนดเป็น newline = ‘\n’;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 16

 ตัวอย่างโปรแกรม

 # include <stdio.h>
 main ()
 {
 char newline;

 newline = ‘\n’;
 printf(‚Hello, Good morning. %c‛,newline);
 printf(‚Hello, Good morning.\n‛);
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 17

ข้อมูลและตวัแปรชนิดจ านวนเตม็

จ านวนเตม็ในภาษาซีสามารถใช้แทนได้ 4 รูปแบบคือ int, short, long
และ unsigned
ส าหรับการก าหนดตัวแปรแบบ unsigned คือจ านวนเตม็ที่ไม่คิด
เคร่ืองหมายนัน้จะต้องใช้ควบคู่กับรูปแบบข้อมูลจ านวนเตม็ชนิดอ่ืน
ๆ คือ int หรือ short หรือ long ตัวอย่างเช่น

 unsigned int plusnum;
 unsigned long width;
 unsigned short absno; /* absolute number */

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 18

ข้อมูลและตวัแปรชนิดเลขมีจุดทศนิยม

 ส าหรับเลขมีจุดทศนิยมนัน้แทนได้ 2 แบบคือ float และ
double โดย double เก็บค่าได้เป็น 2 เท่าของ float
ส าหรับงานทางวิทยาศาสตร์ที่ต้องการความละเอียดในการเกบ็ค่า
มักใช้การเก็บในรูปแบบนี ้ คือเก็บแบบเอ็กโพเนนซ์ ดังตัวอย่างต่อไปนี ้

 ตัวเลข แสดงแบบวิทยาศาสตร์ แบบเอ็กโพเนนซ์
 9,000,000,000 9.0*109 9.0e9
 345,000 3.45*105 3.45e5
 0.00063 6.3*10-4 6.3e-4
 0.00000924 9.24*10-6 9.24e-6

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 19

ข้อมูลและตวัแปรแบบสตริง

 สตริงหมายถงึตวัอักขระหลาย ๆ ตวัมาประกอบกันเป็นข้อความ
ซึ่งการที่น าตวัแปรหลาย ๆ ตัวมาเก็บรวมกันในภาษาซีนีเ้รียกว่า อะเรย์
(array) ดงันัน้ข้อมูลแบบสตริงคือ อะเรย์ของตวัอักขระ น่ันเอง
 เคร่ืองหมายของอะเรย์คอื [] รูปแบบการก าหนดสตริงจงึมี
ลักษณะดงันี ้
 char name[30];
หมายถงึ ตัวแปร name เป็นชนิด char ที่มีความยาว 30 ตัวอักษร
โดยเก็บเป็น อะเรย์ การเก็บนัน้จะเก็บเรียงกันทลีะไบต์ และไบต์สุดท้าย
เก็บรหสั null คือ \0 ดังนัน้จะเก็บได้จริงเพียง 29 ตัวอักษร

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 20

การก าหนดค่าให้ตัวแปรและการส่งผลลัพธ์
 การก าหนดค่าให้ตวัแปรอาจท าได้โดยก าหนดในโปรแกรม
หรือก าหนดในขณะที่มีการก าหนดชนิดก็ได้ เช่น
main ()
{
 int age = 18;
 float height;

 height = 172.5;
 printf(‚Mr. Surasak is %d years old‛,age);
 printf(‚ and tall %f cms.\n‛,height);
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 21

ตัวอย่างของโปรแกรมในการก าหนดค่าและส่งค่าผลลัพธ์
include <stdio.h>
main ()
{
 int sum,valuea;
 int count = 1;

 valuea = 4;
 sum = count + valuea;
 printf(‚Total value is %d.\n‛,sum);
}
ผลลัพธ์จะปรากฏข้อความ : Total value is 5.

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 22

ฟังก์ชัน printf() และ scanf()

 รูปแบบของ printf ()
 printf(ส่วนควบคุมการพมิพ์, อาร์กิวเมนต์, อาร์กิวเมนต์,...)

ส่วนควบคุมการพมิพ์ เป็นสตริงที่มีข้อความและรูปแบบของการ
พมิพ์โดยอยู่ในเคร่ืองหมาย ‚ ‛

อาร์กิวเมนต์ เป็นส่วนที่จะน าข้อมูลมาพมิพ์ ตามรูปแบบที่
ก าหนดมาในส่วนควบคุมการพมิพ์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 23

รูปแบบที่ใช้ส าหรับก าหนดการพมิพ์ในฟังก์ชัน printf
 %d พมิพ์ด้วยเลขฐานสิบ
 %o ‛ ‛ เลขฐานแปด
 %x ‛ ‛ เลขฐานสิบหก
 %u ‛ ‛ เลขฐานสิบแบบไม่คิดเคร่ืองหมาย
 %e ‛ ‛ ตัวเลขแบบวิทยาศาสตร์ เช่น 2.13e45
 %f ‛ ‛ ตัวเลขมีจุดทศนิยม
 %g ‛ ‛ รูปแบบ %e หรือ %f โดยเลือกแบบ
 ที่สัน้ที่สุด
ส าหรับสตริงมีรูปแบบการพมิพ์ดงันี ้
 %c พมิพ์ด้วยตวัอักษรตวัเดยีว
 %s ‛ ‛ข้อความ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 24

เคร่ืองหมายส าหรับปรับเปล่ียนรูปแบบของข้อมูล

 เคร่ืองหมายลบ ให้พมิพ์ข้อมูลชิดขอบซ้าย
 (ปกตข้ิอมูลทัง้หมดจะพมิพ์ชิดขวา)
 สตริงตวัเลข ระบุความกว้างของฟิลด์
 จุดทศนิยม เป็นการก าหนดความกว้างของจุดทศนิยม

Note การปรับเปล่ียนรูปแบบของข้อมูลนีท้ าได้โดย การใส่
 เคร่ืองหมายเหล่านีร้ะหว่างเคร่ืองหมาย % และเคร่ืองหมาย
 ที่ก าหนดรูปแบบการพมิพ์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 25

รูปแบบของ scanf ()

 scanf(ส่วนควบคุมข้อมูล, อาร์กวิเมนต์, อาร์กวิเมนต์,...)

ส่วนควบคุมข้อมูล เป็นการก าหนดรูปแบบข้อมูลในเคร่ืองหมาย ‚ ‛

อาร์กวิเมนต์ เป็นส่วนที่จะน าข้อมูลมาเกบ็(ในตัวแปร) ซึ่งชนิดของข้อมูลต้อง
ตรงตามรูปแบบที่ก าหนดในส่วนควบคุมข้อมูล
การก าหนดลักษณะอาร์กวิเมนต์มีได้ 2 แบบดังนี ้
 ถ้าข้อมูลนัน้อาจจะน าไปใช้ในการค านวณ
 - จะใส่เคร่ืองหมาย & หน้าตัวแปร
 ถ้าข้อมูลนัน้เป็นข้อความที่จะน าไปเกบ็ไว้ในตัวแปรเลย
 - ไม่จ าเป็นต้องใส่เคร่ืองหมาย & หน้าตัวแปร

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 26

โอเปอเรเตอร์และนิพจน์

การแทนโอเปอเรเตอร์ทางคณิตศาสตร์ส าหรับภาษาซี
 + การบวก
 - การลบ
 * การคูณ
 / การหาร
 % การหารเอาเศษ (โมดลัูส)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 27

การเปล่ียนชนิดของข้อมูล

ท าได้โดยระบุชนิดที่ต้องการเปล่ียนภายในเคร่ืองหมาย ()
แล้ววางหน้าตวัแปรหรือข้อมูลที่ต้องการเปล่ียนแปลงชนิด

float money;
ต้องการเปล่ียนตวัแปร float ไปเป็น integer ท าได้ดังนี ้
 (int) money;

int cost;
 cost = 2.7+4.5;
 cost = (int)2.7+(int)4.5;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 28

การเพิม่ค่าและลดค่าตัวแปร
 ++n เพิ่มค่า n อีก 1
 - -n ลดค่า n ลง 1

 ความแตกต่างระหว่าง count++ และ ++count
 เช่น
 count = 5;
 x = count++; จะได้ค่า x เท่ากับ 5
 แล้วค่า count เท่ากับ 6
 count = 5;
 x = ++count; จะได้ค่า x เท่ากับ 6

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 29

นิพจน์ก าหนดค่า (Assignment expression)
 เคร่ืองหมายที่ใช้ก าหนดค่าคอื =
โดยเป็นการก าหนดค่าทางขวาของเคร่ืองหมาย ให้กับตวัแปรที่อยู่
ทางซ้าย เช่น j = 7+2
 หรือ k = k+4

3.4.6 เคร่ืองหมายและนิพจน์เปรียบเทยีบ
 > หรือ >= มากกว่า หรือ มากกว่าเท่ากับ
 < หรือ <= น้อยกว่า หรือ น้อยกว่าเท่ากับ
 == เท่ากับ
 != ไม่เท่ากับ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 30

ความแตกต่างของเคร่ืองหมาย = และ ==

 เคร่ืองหมาย = เป็นตัวก าหนดค่า
ในขณะที่เคร่ืองหมาย == เป็นเคร่ืองหมายเปรียบเทยีบ ตัวอย่างเช่น

 point = 44;

 หมายถงึ เป็นการก าหนดค่าให้กับตวัแปร point ให้มีค่าเท่ากับ 44

 point == 44;
 หมายถงึ เป็นการตรวจสอบว่าค่า point มีค่าเท่ากับ 44 หรือไม่

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 31

เคร่ืองหมายและนิพจน์เปรียบเทยีบแบบตรรกศาสตร์
 && และ (and)
 | | หรือ (or)
 ! ไม่ (not)

ค่าของนิพจน์เปรียบเทยีบเชิงตรรก
 นิพจน์ที่ 1 && นิพจน์ที่ 2 เป็นจริง เม่ือนิพจน์ทัง้สองเป็นจริง
 นิพจน์ที่ 1 | | นิพจน์ที่ 2 เป็นจริง เม่ือนิพจน์ใดนิพจน์หน่ึง
 เป็นจริงหรือ ทัง้สองนิพจน์นัน้เป็นจริง
 ! นิพจน์เปรียบเทยีบ เป็นจริง เม่ือนิพจน์เปรียบเทยีบเป็นเทจ็

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 32

 ค าส่ัง if
 รูปแบบของค าส่ัง
 if (เงื่อนไข)
 ค าส่ังที่ต้องท า ถ้าเงื่อนไขนัน้เป็นจริง;
 ตัวอย่างเช่น
 if (score >= 80)
 grade = ‘A’; /* simple statement */
 หรือ
 if (math >= 60 && eng >= 55)
 { grade = ‘S’; /* compound statement */
 printf(‚Your grade is %c\n‛,grade);
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 33

 ค าส่ัง if ….. else …..
 รูปแบบของค าส่ัง
 if (ค าส่ังหรือนิพจน์เงื่อนไข)
 ค าส่ังที่ต้องท าเม่ือเงื่อนไขนัน้เป็นจริง
 else ค าส่ังที่ต้องท าเมื่อเงื่อนไขนัน้ไม่เป็นจริง

ตัวอย่างเช่น
 if (value1 > value2)
 min = value2;
 else
 min = value1;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 34

เคร่ืองหมายพเิศษทีใ่ช้ในการเปรียบเทียบเงือ่นไข ? :
 รูปแบบทั่วไปของค าส่ังเปรียบเทยีบเงื่อนไข ? : มีดังนี ้
 นิพจน์ที่ 1 ? นิพจน์ที่ 2 : นิพจน์ที่ 3

 ความหมายคือ
 if นิพจน์ที่ 1 เป็นจริง
 ท าตามค าส่ังในนิพจน์ที่ 2
 else
 ท าตามค าส่ังในนิพจน์ที่ 3

 เช่น x = (y< 0) ? -y : y;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 35

ค าส่ังตรวจสอบเงือ่นไขหลาย ๆ ทาง : switch และ break

 รูปแบบค าส่ัง
 switch (นิพจน์)
 {
 case label1 : statement1;
 case label2 : statement2;
 ……………..
 ……………..
 default : statementn;
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 36

ตวัอย่าง
 switch (ch)
 {
 case ‘1’ :
 printf(‚Red\n‛);
 case ‘2’ :
 printf(‚Blue\n‛);
 case ‘3’ :
 printf(‚Yellow\n‛);
 default :
 printf(‚White\n‛);
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 37

ตัวอย่าง
 switch (ch)
 {
 case ‘1’ : printf(‚Red\n‛);
 break;
 case ‘2’ : printf(‚Blue\n‛);
 break;
 case ‘3’ : printf(‚Yellow\n‛);
 break;
 default : printf(‚White\n‛);
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 38

ค าส่ัง loop หรือค าส่ังวนซ า้

ค าส่ังลูป while
 รูปแบบ
 while (นิพจน์เงื่อนไข)
 {
 ค าส่ังที่วนลูป;
 ………… compound statements
 ………….
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 39

 ค าส่ังลูป for
 รูปแบบ
 for (นิพจน์ที่ 1 ; นิพจน์ที่ 2 ; นิพจน์ที่ 3)
 {
 ค าส่ังวนรอบ;
 …….
 }
 เป็นค าส่ังที่ใช้ในการควบคุมให้มีการวนรอบค าส่ังหลาย ๆ รอบ
โดยนิพจน์ที่ 1 คือการก าหนดค่าเร่ิมต้นให้กับตวัแปรที่ใช้ในการวนรอบ
นิพจน์ที่ 2 เป็นการเปรียบเทยีบ ก่อนที่จะวนรอบถ้าเงื่อนไขของนิพจน์
เป็นจริงจะมีการท างานตามค าส่ังวนรอบ นิพจน์ที่ 3 เป็นค าส่ังในการ
ก าหนดค่าที่จะเปล่ียนแปลงไปในแต่ละรอบ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 40

 ค าส่ังวนรอบแบบทีต่รวจสอบเงือ่นไขทหีลัง : do while
 รูปแบบ
 do
 statement;
 while (นิพจน์เงื่อนไข);

 เช่น num = 2;
 do
 {
 num++;
 printf(‚Now no is %d\n‛,num);
 } while (num == 10)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 41

ค าส่ังควบคุมอื่น ๆ break, continue, goto และ labels

ค าส่ัง break
 ใช้เม่ือต้องการให้การท างานสามารถหลุดออกจากลูปและกระโดด
ไปยังค าส่ังที่อยู่นอกลูปทนัท ี โดยไม่ต้องตรวจสอบเงื่อนไขใด ๆ

ค าส่ัง continue
 ใช้เม่ือต้องการให้การท างานนัน้ ย้อนกลับไปวนรอบใหม่อีกครัง้
ซึ่งมีลักษณะที่ตรงข้ามกับค าส่ัง break

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 42

ค าส่ัง goto และ labels
ค าส่ัง goto ประกอบด้วย 2 ส่วน คือ
 - ตัวค าส่ัง goto เป็นค าส่ังให้กระโดดไปยังต าแหน่งที่ก าหนด
 โดยจะก าหนดเป็นช่ือ เรียกว่า label name
 - ช่ือ (label name) เป็นตัวก าหนดต าแหน่งที่ค าส่ังจะกระโดด
 ไปท างาน

ข้อควรระวัง ! ค าส่ังนีถ้ือเป็นค าส่ังที่ควรหลีกเล่ียงในการเขียนโปรแกรม
แต่ถ้าจ าเป็นหรือหลีกเล่ียงไม่ได้เท่านัน้ จงึจะใช้ค าส่ังนี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 43

ตัวอย่างโปรแกรมที่ใช้ค าส่ัง goto
 #include<stdio.h>
 main()
 { int sum,n;

 for(n=1;n<10;n++)
 if (n==5)
 goto part1;
 else printf(‚%d\n‛,n);
 part1 : printf(‚Interrupt with no. 5\n‛);
 }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 44

ฟังก์ชนั (Function)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 45

ฟังก์ชนั (Functions)

 การออกแบบโปรแกรมในภาษาซีจะอยู่บนพืน้ฐาน
ของการออกแบบโมดลู (Module Design) โดยการแบ่ง
โปรแกรมออกเป็นงานย่อย ๆ (หรือโมดลู) แต่ละงานย่อย
จะท างานอย่างใดอย่างหน่ึงเท่านัน้ และไม่ควรจะมีขนาด
ใหญ่จนเกนิไป งานย่อยเหล่านีเ้มื่อน าไปเขียนโปรแกรมใน
ภาษาซีจะเป็นการเขียนในลักษณะของฟังก์ชัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 46

รับข้อมูล 2 จ านวนจากผู้ใช้

บวกเลข 2 จ านวนแล้วเก็บผลลัพธ์
 แสดงผลลัพธ์ของการท างาน

โปรแกรมเพื่อบวกเลขสองจ านวนที่รับจากผู้ใช้
และแสดงผลการค านวณ

ตัวอย่าง

สามารถแบ่งการท างานเป็นงานย่อยได้ดังนี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 47

ฟังก์ชันการรับข้อมูล

ฟังก์ชันในการบวกเลข

ฟังก์ชันแสดงผลลัพธ์

จะได้ว่าโปรแกรมประกอบด้วยฟังก์ชัน 4 ฟังก์ชันคือ

ฟังก์ชันหลัก

ตัวอย่าง (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 48

Source file
function
function
function

Source file
function
function
function

Object
file

Object
file

Library file

Execute
file

compile

compile

link

link

link

ขัน้ตอนการสร้างโปรแกรมด้วยภาษา C

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 49

4.1 รูปแบบของฟังก์ชัน

ชนิดข้อมูลที่คืนค่า ช่ือฟังก์ชัน (การประกาศตัวแปร)
 {
 การประกาศตัวแปรภายในฟังก์ชัน;
 ค าส่ัง;
 return (ค่าข้อมูลที่ต้องการส่งค่ากลับ);
 }

int , char , float , double ฯลฯ แบบที่ 1

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 50

รูปแบบของฟังก์ชัน (ต่อ)

void ช่ือฟังก์ชัน (การประกาศตัวแปร)
{
 การประกาศตัวแปรภายในฟังก์ชัน;
 ค าส่ัง;
}

แบบที่ 2

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 51

ตัวอย่าง 4.1 แสดงการท างานของโปรแกรมการบวก
เลขจ านวนจริง 2 จ านวนที่รับจากผู้ใช้

#include <stdio.h>
double InputDouble ()
{
 double x;
 printf (‚\nInput real value : ‚);
 scanf (‚%.2f ‛, &x);
 return (x);
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 52

ตัวอย่าง 4.1 (ต่อ)

double SumDouble (double x, double y)
{
 return (x + y);
}
void PrintOut (double x)
{
 printf (‚\n Result of sum is : %.2f‛, x);
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 53

ตัวอย่าง 4.1 (ต่อ)

void main ()
{
 double a1, a2, sumVal;
 a1 = InputDouble();
 a2 = InputDouble();
 sumVal = SumDouble (a1, a2);
 PrintOut (sumVal);
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 54

4.2 การประกาศโพรโทไทป์ของฟังก์ชัน

 การประกาศโปรโตไทป์เป็นสิ่งจ าเป็นใน
ภาษาซีเน่ืองจากภาษาซีเป็นภาษาในลักษณะที่ต้อง
มีการประกาศฟังก์ชันก่อนจะเรียกใช้ฟังก์ชันนัน้
(Predefined Function)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 55

จากตัวอย่างที่ 4.1 จะเหน็ว่าฟังก์ชัน main () จะอยู่ใต้
ฟังก์ชันอ่ืน ๆ ที่มีการเรียกใช้ เป็นลักษณะที่ต้อง
ประกาศฟังก์ชันที่ต้องการเรียกใช้ก่อนจากเรียกใช้
ฟังก์ชันนัน้ แต่หากต้องการย้ายฟังก์ชัน main () ขึน้ไป
ไว้ด้านบน จะต้องมีการประกาศโปรโตไทป์ของฟังก์ชัน
ที่ต้องการเรียกใช้ก่อนเสมอ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 56

#include <stdio.h>
double InputDouble ();
double SumDouble (double , double);
void PrintOut (double);

ตัวอย่าง 4.2
แสดงการท างานของโปรแกรมการบวก
เลขจ านวนจริง 2 จ านวนที่รับจากผู้ใช้
ในลักษณะที่มีการประกาศโปรโตไทป์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 57

void main ()
{
 double a1, a2, sumVal;
 a1 = InputDouble();
 a2 = InputDouble();
 sumVal = SumDouble (a1, a2);
 PrintOut (sumVal);
}

ตัวอย่าง 4.2 (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 58

 จะเหน็ว่าในโปรโตไทป์ไม่มีการประกาศช่ือตัว
แปร มีแต่การเขียนประเภทของตัวแปรไว้ภายใน
เป็นการช่วยให้คอมไพเลอร์สามารถตรวจสอบจ านวน
ของตัวแปร ประเภทของตัวแปร ประเภทของการคืน
ค่า ภายในโปรแกรมว่ามีการเรียกใช้งานสิ่งต่าง ๆ
เก่ียวกับฟังก์ชันนัน้ถูกต้องหรือไม่ นอกจากนีเ้รา
อาจจะแยกส่วนโปรโตไทป์ไปเขียนไว้ในอนิคลูชไฟล์ก็
ได้เช่นเดียวกัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 59

4.3 การเรียกใช้ฟังก์ชัน

 การเรียกใช้ฟังก์ชันที่มีการคืนค่า จะใช้
รูปแบบดังต่อไปนี ้

ค่าที่รับ = ฟังก์ชัน (อาร์กวิเมนต์)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 60

 a1 = InputDouble ();
 ใช้คู่กับโปรโตไทป์

double InputDouble ();

ตัวอย่าง
a1 ต้องมีชนิดเป็น double เน่ืองจากค่าที่จะส่ง

คืนกลับมาจากฟังก์ชันมีชนิดเป็น double

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 61

 sumVal = SumDouble (a1,a2);
 ใช้คู่กับโปรโตไทป์

double InputDouble ();

ตัวอย่าง
a1 และ a2 ต้องมีชนิดเป็น double

เพื่อให้ตรงกับชนิดตัวแปรของอาร์กิวเมนท์
ที่ประกาศในโปรโตไทป์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 62

 PrintOut(sumVal);
 ใช้คู่กับโปรโตไทป์

void PrintOut (double);

ตัวอย่าง

ประกาศให้รู้ว่าฟังก์ชันนีไ้ม่มีการคืนค่า

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 63

4.4 ขอบเขต (Scope)

 การท างานของโปรแกรมภาษาซีจะท างานที่
ฟังก์ชัน main () ก่อนเสมอ เม่ือฟังก์ชัน main ()
เรียกใช้งานฟังก์ชันอ่ืน กจ็ะมีการส่งคอนโทรล
(Control) ที่ควบคุมการท างานไปยังฟังก์ชันนัน้ ๆ
จนกว่าจะจบฟังก์ชัน หรือพบค าส่ัง return

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 64

เม่ือมีการเรียกใช้งานฟังก์ชันจะมีการจองพืน้ที่
หน่วยความจ าส าหรับตัวแปรที่ต้องใช้ภายใน
ฟังก์ชันนัน้ และเมื่อสิน้สุดการท างานของฟังก์ชัน
กจ็ะมีการคืนพืน้ที่หน่วยความจ าส่วนนัน้กลับสู่
ระบบ การใช้งานตัวแปรแต่ละตัวจะมีขอบเขต
ของการใช้งานขึน้อยู่กับต าแหน่งที่ประกาศตัวแปร
นัน้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 65

a1
a2

sumVal

main ()

x InputDouble ()

a1 = InputDouble();

ตัวอย่าง

step1

จากตัวอย่าง 4.1 และ 4.2 สามารถ
แสดงขอบเขตการท างานได้ดังนี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 66

a1
a2

sumVal

main ()

x InputDouble ()

a2 = InputDouble();

ตัวอย่าง (ต่อ)

step2

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 67

a1
a2

sumVal

main ()

x sumDouble ()

sumVal=SumDouble(a1,a2)

ตัวอย่าง (ต่อ)

Step3

y

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 68

a1
a2

sumVal

main ()

x PrintSum ()

PrintSum(sumVal);

ตัวอย่าง (ต่อ)

step4

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 69

 จะเหน็ว่าตัวแปร x ที่ประกาศในแต่ละขัน้ตอนจะ
ท างานอยู่ภายในฟังก์ชันที่มีการประกาศค่าเท่านัน้ และใช้
พืน้ที่ในการเกบ็ข้อมูลคนละส่วนกัน

 ขอบเขตการท างานของตวัแปรแต่ละตวัจะก าหนดอยู่
ภายบล็อกของค าส่ังภายในเคร่ืองหมายปีกกา ({ }) หรือ
การประกาศในช่วงของการประกาศฟังก์ชัน เรียกตัวแปร

เหล่านีว่้า ตัวแปรโลคอล (Local Variable)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 70

นอกจากนีส้ามารถประกาศตัวแปรไว้ที่ภายนอกฟังก์ชัน
บริเวณส่วนเร่ิมของโปรแกรมจะเรียกว่า ตัวแปรโก
ลบอล (Global Variable) ซึ่งเป็นตัวแปรที่สามารถ
เรียกใช้ที่ต าแหน่งใด ๆ ในโปรแกรมกไ็ด้ ยกเว้นใน
กรณีที่มีการประกาศตัวแปรที่มีช่ือเดียวกันตัวแปรโก
ลบอลภายในบล็อกหรือฟังก์ชัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 71

#include <stdio.h>
int x;
void func1 ()
{
 x = x + 10;
 printf (‚func1 -> x : %d\n‛, x);
}

ตัวอย่าง 4.3 แสดงการท างานของโปรแกรมในลักษณะ
ที่มีตัวแปรโกลบอล แสดงขอบเขตการใช้
งานของตัวแปรภายในโปรแกรม

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 72

void func2 (int x)
{
 x = x + 10;
 printf (‚func2 -> x : %d\n‛, x);
}
void func3 () {
 int x=0;
 x = x + 10;
 printf (‚func3 -> x : %d\n‛, x);
}

ตัวอย่าง 4.3 (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 73

void main ()
{
 x = 10;
 printf (‚main (start) -> x : %d\n‛, x);
 func1 ();
 printf (‚main (after func1) -> x : %d\n‛, x);
 func2 (x);
 printf (‚main (after func2) -> x : %d\n‛, x);
 func3 ();
 printf (‚main (after func3) -> x : %d\n‛, x);
}

ตัวอย่าง 4.3 (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 74

main (start) -> x : 10
func1 -> x : 20
main (after func1) -> x : 20
func2 -> x : 30
main (after func2) -> x : 20
func3 -> x : 10
main (after func3) -> x : 20

ตัวอย่าง 4.3 (ต่อ)

ผลการท างาน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 75

ข้อมลูแบบโครงสร้างและยเูนียน
(Structures and Unions)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 76

5.1 ความรู้ทัว่ไปเก่ียวกบัโครงสร้าง

(0,0)

(4,3)

หากต้องการเก็บข้อมลูจดุบนแกนโคออดิเนท จะประกอบไปข้อมลู
แกน x และ y เป็นข้อมลูจ านวนเตม็ประเภท int ประเภทข้อมลูที่
ใช้ได้แก่ประเภทข้อมลูแบบโครงสร้าง สามารถประกาศประเภท

ข้อมลูที่ใช้ดงันี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 77

struct point {
 int x;
 int y;

 };

การประกาศประเภทข้อมูลแบบโครงสร้าง

Member

หมายเหต ุ การประกาศช่ือสมาชิกภายใน struct จะใช้ช่ือใดก็ได้
อาจจะซ า้กับช่ือตัวแปรทีอ่ยู่ภายนอก struct แต่ช่ือทีอ่ยู่ภายใน struct

เดยีวกันห้ามประกาศช่ือซ า้กัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 78

struct point {
 int x;
 int y;

 } x, y , z;

การประกาศตวัแปรข้อมูลแบบโครงสร้าง

หมายเหตุ จะเหน็ว่าช่ือของ struct จะประกาศหรือไม่ก็ได้ หาก
ไม่มีการประกาศจะไม่สามารถน า struct น้ันกลับมาใช้ได้อีก

แบบที่ 1

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 79

struct point {
 int x;
 int y;

 };

struct point x,y,z

แบบที่ 2 การ
ประกาศ
แบบข้อมูล
โครงสร้าง

การ
ประกาศ
ตัวแปร

ข้อมูลแบบ
โครงสร้าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 80

struct point pt = {320,200};

การก าหนดค่าเร่ิมต้นให้กับตัวแปรข้อมูลแบบโครงสร้าง

struct_name.member

การอ้างถงึสมาชิกภายในตัวแปรข้อมูลแบบโครงสร้าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 81

เม่ือต้องการอ้างถงึสมาชิกภายใน struct
 ว่าอยู่ตรงกับจุดใดบนแกนโคออดเินทจะใช้

 printf (“%d, %d”, pt.x, pt.y);

หรือหากต้องการค านวณระยะทางจะว่าห่างจาก
จุดเร่ิมต้น (0, 0) เท่าใดสามารถใช้

 double dist, sqrt (double);
 dist =sqrt ((double)pt.x * pt.x +(double)pt.y * pt.y);

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 82

หมายเหตุ สมาชิกของข้อมูลประเภท struct อาจจะ
เป็นตัวแปรประเภทใดกไ็ด้ ทัง้ข้อมูลพืน้ฐาน และ

ประเภทข้อมูลอ่ืน ๆ เช่น อาเรย์ และยังประกาศ ตัว
แปรของข้อมูลประเภท struct ได้อีกด้วย

ตัวอย่าง

 pt2

pt1

หากต้องการเกบ็ข้อมูล
ของส่ีเหล่ียมดงัรูป

สามารถท าการประกาศ
ตัวแปรได้ดังนี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 83

struct rect {
 struct point pt1;
 struct point pt2;
};

struct rect screen;
int co_x;
co_x = screen.pt1.x

การประกาศ
แบบข้อมูล
โครงสร้าง

การประกาศ
ตวัแปรข้อมูล
แบบโครงสร้าง

การอ้างถึง
สมาชิก

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 84

5.2 การเก็บข้อมลูแบบโครงสร้าง

การเกบ็ข้อมูลแบบโครงสร้างภายในหน่วยความจ าจะ
เกบ็ตามล าดับที่มีการประกาศสมาชิกของข้อมูลนัน้
โดยทั่วไปข้อมูลแบบโครงสร้างจะประกอบขึน้จาก
ข้อมูลหลาย ๆ ชนิด และข้อมูลแต่ละชนิดมักจะมีการ
จองพืน้ที่ใช้งานแต่ต่างกัน เน่ืองจากการจองพืน้ที่
หน่วยความจ าในระบบส่วนใหญ่จะจองที่แอดเดรสที่
หารด้วย 2 หรือ 4 ลงตัว

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 85

struct alignment {
 int num1;
 char ch;
 int num2;
} example;

ตัวอย่าง

num1 ch num2

member

0 2 3 4
Byte Offset

 จะเหน็ว่า num2 จะไม่สามารถใช้พืน้ที่ที่ตดิกับ ch ได้
เน่ืองจาก num2 เป็นข้อมูลประเภทเลขจ านวนต้องใช้พืน้ที่ที่มี
แอดเดรสหารด้วย 2 หรือ 4 ลงตัว ท าให้เกดิที่ว่างที่ไม่สามารถ
น ามาใช้ประโยชน์ได้ เพราะฉะนัน้การประกาศสมาชกิของ
โครงสร้างจะมีผลต่อการใช้พืน้ที่ในหน่วยความจ าด้วย

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 86

5.3 การใช้ข้อมลูแบบโครงสร้างกบัฟังก์ชนั

การท างานของตวัแปรที่เป็นประเภทโครงสร้างสามารถท างาน
ต่าง ๆ ได้เช่นเดียวกับตัวแปรอ่ืน ๆ ยกเว้นการเปรียบเทยีบ
ตัวแปร struct กับตัวแปร struct เน่ืองจากข้อมูลของตวัแปร
struct จะเกบ็อยู่ในตวัแปรที่เป็นสมาชิกของ struct การ
เปรียบเทยีบจงึต้องท าผ่านตัวแปรที่เป็นสมาชิกของ struct
เท่านัน้ การใช้งานตัวแปร struct กับฟังก์ชันสามารถท าได้
หลายลักษณะ ทัง้การให้ฟังก์ชันคืนค่าเป็น struct การส่ง
อากวิเมนท์ให้ฟังก์ชันเป็นตัวแปร struct

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 87

ตัวอย่าง 5.1
ฟังก์ชันใช้ในการก าหนดค่าให้กับตวัแปร struct

struct point makepoint (int x, int y)
{
 struct point temp;
 temp.x = x;
 temp.y = y;
 return temp;
}

หมายเหตุ ตัวอย่างน้ีแสดงฟังก์ชันทีท่ าการส่งค่ากลับเป็นรูปแบบโครงสร้าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 88

การเรียกใช้งานฟังก์ชัน

struct rect screen;
struct point middle;
struct point makepoint (int, int);
screen.pt1 = makepoint (0, 0);
screen.pt2 = makepoint (XMAX, YMAX);
middle = makepoint ((screen.pt1.x + screen.pt2.x) / 2,
 (screen.pt1.y + screen.pt2.y) / 2);

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 89

ตัวอย่าง 5.2 ฟังก์ชันการบวก x และ y ของจุด 2 จุด และคืน
ค่าผลของการบวกเป็น struct

struct point addpoint(struct point p1, struct point p2)
{
 p1.x += p2.x;
 p1.y += p2.y;
 return p1;
}

หมายเหตุ ตัวอย่างน้ีแสดงการส่งอาร์กวิเมนท์แบบ struct ให้กับฟังก์ชัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 90

ตัวอย่าง 5.3 ฟังก์ชันการหาว่าจุดอยู่ในพืน้ที่ส่ีเหล่ียมหรือไม่

int pinrect (struct point p, struct rect r)
{
 return p.x >= r.pt1.x && p.x < r.pt2.x &&
 p.y >= r.pt1.y && p.y < r.pt2.y;
}

หมายเหตุ ตัวอย่างน้ีเป็นการหาว่าจุดทีร่ะบุอยู่ในพ้ืนทีส่ี่เหล่ียม
หรือไม่ โดยส่งค่าจุดและพ้ืนทีส่ี่เหล่ียมเป็นอากิวเมนท์ให้กับฟังก์ชัน
หากจุดอยู่ในพ้ืนทีส่ี่เหล่ียมจะคืนค่า1 แต่หากจุดอยู่นอกพ้ืนที่
ส่ีเหล่ียมจะคืนค่าเป็น 0

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 91

ตวัชีแ้ละอาร์เรย์
(Pointer and Array)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 92

รูปที่ 6.1 การแทนข้อมลูในหน่วยความจ าของตวัแปรประเภทพืน้ฐาน

int i;
i 400

402
404

i = 10;
i 400

402
404

10

int i;
i = 10;

6.1 ตวัชีก้บัแอดเดรส (Pointers and Address)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 93

p

i

36
0

40
0

40
0

10

p

i 10

p

i 10

รูปที่ 6.2 การแทนข้อมลูในหน่วยความจ าของตวัแปรประเภทตวัชี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 94

6.2 การประกาศตวัแปรประเภทตวัชี ้

การประกาศตัวแปรประเภทพอยน์เตอร์จะใช้ Unary Operator
* ซึ่งมีช่ือเรียกว่า Indirection หรือ Dereferencing Operator
โดยจะต้องประกาศประเภทของตัวแปรพอยน์เตอร์ให้
สอดคล้องกับประเภทของตัวแปรที่เราต้องการ (ยกเว้นตัว
แปรพอยน์เตอร์ประเภท void ที่สามารถชีไ้ปยงัตัวแปร
ประเภทใดกไ็ด้)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 95

 int *ip;

เป็นการประกาศตัวแปร ip ให้เป็นตัวแปรพอยน์เตอร์ที่
ชีไ้ปยังตัวแปรประเภท int

 double *dp, atof(char *);

เป็นการประกาศตัวแปร dp เป็นตัวแปรพอยน์เตอร์ที่ชี ้
ไปยังตัวแปรประเภท double และประกาศฟังก์ชัน atof
มีพารามเิตอร์เป็นตัวแปรพอยน์เตอร์ประเภท char

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 96

6.3 การก าหนดคา่และการอ่านคา่ตวัแปรประเภทตวัชี ้

การก าหนดค่าให้กับตัวแปรพอยน์เตอร์จะเป็นการ
ก าหนดแอดเดรสของตัวแปรที่มีประเภทสอดคล้องกับ
ประเภทของตัวแปรพอยน์เตอร์เท่านัน้ โดยการใช้
Unary Operator & เป็นโอเปอเรเตอร์ที่อ้างถงึ
แอดเดรสของออปเจค็ (Object) ใด ๆ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 97

int x = 1, y = 2;
int *ip, *iq;
ip = &x;
y = *ip;
*ip = 0;
y = 5;
ip = &y;
*ip = 3;
iq = ip;

รูปท่ี 6.3 การก าหนดคา่และการอ่านคา่ตวัแปรตวัชี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 98

400

500

402

502

x

ip

y

iq

1

2 int x = 1, y = 2;
int *ip, *iq;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 99

x

ip

400

500

y 402

502 iq

1

2

400

ip = &x;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 100

x

ip

400

500

y 402

502 iq

1

1

400

y = *ip;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 101

x

ip

400

500

y 402

502 iq

0

1

400

 *ip = 0;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 102

x

ip

400

500

y 402

502 iq

0

5

400

 y = 5;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 103

x

ip

400

500

y 402

502 iq

0

5

402

 ip = &y;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 104

x

ip

400

500

y 402

502 iq

0

3

402

 *ip = 3;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 105

x

ip

400

500

y 402

402

502 iq

0

3

402

 iq = ip;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 106

6.4 ตวัชีแ้ละอาร์กิวเมนท์ของฟังก์ชนั
(Pointer and Function Arguments)

เน่ืองจากภาษาซีมีการส่งอากิวเมนต์ให้กับฟังก์ชันแบบ
By Value และฟังก์ชันสามารถคืนค่า (return) ค่าได้
เพียงหน่ึงค่า หากต้องการให้ฟังก์ชันมีการ
เปล่ียนแปลงค่าและคืนค่ากลับมายังฟังก์ชันที่เรียกใช้
มากกว่าหน่ึงค่าจะต้องน าพอยน์เตอร์เข้ามาช่วย

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 107

 ตัวอย่างเช่น หากต้องการเขียนฟังก์ชันเพื่อสลับค่า
ของตัวแปร 2 ตัว ผลลัพธ์ที่ต้องการได้จากฟังก์ชันนีจ้ะมี
2 ค่าของตัวแปรที่ท าการสลับค่า หากอาร์กิวเมนต์เป็นตัว
แปรธรรมดาจะไม่สามารถแก้ปัญหานีไ้ด้ จงึต้องใช้พอยน์
เตอร์เข้ามาช่วย โดยการส่งค่าแอดเดรสของตัวแปรทัง้ 2
ให้กับฟังก์ชันที่จะสลับค่าของตัวแปรทัง้ 2 ผ่านทางตัวแปร
พอยน์เตอร์ที่เป็นอาร์กิวเมนต์ของฟังก์ชัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 108

ตัวอย่าง 6.1
โปรแกรมตัวอย่างการสลับค่าตัวแปร 2 ตัว
โดยผ่านฟังก์ชัน จะแสดงการส่ง
อาร์กวิเมนต์ในเป็นพอยน์เตอร์

#include <stdio.h>
void swap (int *, int *);

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 109

void main ()
{
 int x = 5, y = 10;
 printf(‚Before swap : x = %d‛, x, ‚, y = %d\n‛, y);
 swap (&x, &y);
 printf(‚After swap : x = %d‛, x, ‚, y = %d\n‛, y);
}

ตัวอย่าง 6.1 (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 110

void swap (int *px, int *py)
{
 int temp;
 temp = *px;
 *px = *py;
 *py = temp;
}

ตัวอย่าง 6.1 (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 111

 อาร์กวิเมนท์ที่เป็นประเภทพอยน์เตอร์จะช่วย
ให้ฟังก์ชันสามารถเปล่ียนค่าให้กับตัวแปรที่ส่งเข้า
มาได้ เน่ืองจากอาร์กวิเมนท์นัน้จะเก็บแอดเดรส
ของตัวแปรที่ส่งเข้ามา เม่ือมีการเปล่ียนแปลงค่า
ของอาร์กวิเมนท์ผ่าน Dereferencing Operator (*)
ค่าของตัวแปรที่ส่งเข้ามาจะถูกเปล่ียนค่าพร้อมกัน
ในทนัท ี

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 112

รูปท่ี 6.4 แสดงความสมัพนัธ์ของการสง่อาร์กิวเมนท์แบบพอยน์เตอร์กบัฟังก์ชนั

x
y

in main ()

px
py

in swap ()

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 113

6.5 ตวัชีก้บัอาร์เรย์ (Pointer and Arrays)

อาร์เรย์เป็นประเภทข้อมูลที่เก็บชุดของข้อมูล
ประเภทเดียวกัน มักใช้กับการท างานที่ต้องท างาน
กับตัวแปรชนิดเดียวกันหลายตัวที่มีการท างาน
เหมือนกัน เช่น คะแนนของนักศึกษาภายในห้อง
20 คน เป็นต้น อาร์เรย์ในภาษาซีจะน าหลักการของ
พอยน์เตอร์เข้ามาใช้ การท างานใด ๆ ของอาร์เรย์

สามารถใช้พอยน์เตอร์เข้ามาแทนที่

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 114

 int table[10];
เป็นการก าหนดอาร์เรย์ช่ือ table เป็นอาร์เรย์ประเภท
int ที่มีสมาชิกทัง้หมด 10 ตัว ตัง้แต่ table[0], table[1],
table[2], ... , table[9] สมาชิกภายในอาร์เรย์จะเร่ิมที่ 0
เสมอ และสมาชิกตัวสุดท้ายจะอยู่ที่ต าแหน่งของขนาด
ที่ประกาศไว้ลบด้วย 1

การประกาศอาร์เรย์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 115

รูปที่ 6.5 แสดงภาพจ าลองของอาร์เรย์ขนาด
สมาชิก 10 ตัว

table[0] table[1] table[2] table[9]

table

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 116

จะใช้ระบบดัชนีโดยผ่านเคร่ืองหมาย [] เช่น
อ้างถงึสมาชิกตัวที่ 3 ของอาร์เรย์ด้วย table[2] เป็นต้น
การใช้งานสมาชิกของอาร์เรย์สามารถใช้งานได้เหมือน
ตัวแปรพืน้ฐานทั่วไป

การอ้างถงึสมาชิกในอาร์เรย์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 117

sumThird = table[0] + table[1] + table[2];
table[0] = 5;
if (a[0] > a[9])
 printf (‚First is greater than last\n‛);

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 118

 เราสามารถอ้างถงึสมาชิกทุกตัวภายใน
อาร์เรย์อย่างอสิระ ภายในขอบเขตของขนาดที่
ได้ประกาศอาร์เรย์ไว้ แต่การใช้อาร์เรย์มักจะ
เป็นการเข้าถงึสมาชิกในลักษณะทั่วไปโดยใช้
ตัวแปรประเภท int มาช่วย

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 119

สมมตใิห้ i, j, k เป็นตัวแปรประเภท int

for (int k = 0; k < 9; k++)
 printf (‚Value at %d = %d\n‛, k+1, table[k]);
table[i + j] = 0;
table[7 – table[j]] = j;

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 120

 ในภาษาซีจะไม่มีการก าหนดให้ตรวจสอบ
ขอบเขตของอาร์เรย์ โปรแกรมเมอร์จะต้องพยายาม
เขียนโปรแกรมที่เก่ียวข้องกับสมาชิกของอาร์เรย์
ภายในขอบเขตที่ประกาศอาร์เรย์ไว้ หากมีการอ้างอิง
ถงึสมาชิกอาร์เรย์นอกขอบเขตที่ได้ระบุไว้ เช่น
table[12] สิ่งที่ได้คือการไปอ่านข้อมูลในพืน้ที่ของ
หน่วยความจ าที่อาจจะเกบ็ค่าของตัวแปรตัวอ่ืน หรือ
ค่าอ่ืนใดที่ไม่อาจคาดเดาได้

สิ่งที่ต้องระวัง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 121

ตัวอย่าง 6.2 ให้อ่านค่าของจ านวนเตม็ 5 จ านวนจาก
คีย์บอร์ด และแสดงผลในล าดับที่กลับกัน

include <stdio.h>
#define SIZE 5
main () {
 int k;
 int table[SIZE];
 for (k = 0; k < SIZE; k++)
 scanf (‚%d‛, &table[k]);
 for (k = SIZE-1; k >= 0; k--)
 printf (‚%d\n‛, table[k]);
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 122

 สมาชิกของอาร์เรย์อาจเป็นประเภทข้อมูล
พืน้ฐานใด ๆ กไ็ด้ หรืออาจเป็นข้อมูลประเภท
Enumeration เช่น
 #define TSIZE 10
 #define NAMESIZE 20
 #define ADDRSIZE 30
 enum month { JAN, FEB, MAR, APR, MAY,
 JUN, JUL, AUG, SEP, OCT,
 NOV, DEC }

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 123

 typedef enum month Month;
 int age[TSIZE];
 float size[TSIZE+1];
 Month date[8];
 char name[NAMESIZE], address[ADDRSIZE];

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 124

6.6 การใช้ตวัชีก้บัอาร์เรย์

การท างานใด ๆ ของอาร์เรย์สามารถใช้พอยน์เตอร์เข้ามา
ช่วย ซึ่งจะท าให้มีความเร็วในการท างานสูงขึน้ สมมตว่ิา
มีอาร์เรย์ a และพอยน์เตอร์ pa ดังนี ้
 int a[10];
 int *pa;
ก าหนดให้พอยน์เตอร์ pa ชีไ้ปยังอาร์เรย์ a ด้วยค าส่ัง

 pa = &a[0]; /* หรือใช้ค าส่ัง pa = a; */
pa จะเก็บค่าแอดเดรสเร่ิมต้นของอาร์เรย์ a

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 125

รูปที่ 6.6 แสดงตัวชีชี้ไ้ปยังแอดเดรสเร่ิมต้นของอาร์เรย์

a[0] a[1] a[2] a[9]

a

pa

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 126

 การน าไปใช้งานจะสามารถอ่านค่าอาร์เรย์
ผ่านพอยน์เตอร์ได้ดังนี ้

 x = *pa;
จะเป็นการก าหนดค่าให้ x มีค่าเท่ากับ a[0] การ
เล่ือนไปอ่านค่าสมาชิกต าแหน่งต่าง ๆ ของอาร์เรย์
ผ่านทางพอยน์เตอร์สามารถท าได้โดยการเพิ่มค่า
พอยน์เตอร์ขึน้ 1 เพื่อเล่ือนไปยังต าแหน่งถัดไป
หรือเพิ่มค่าขึน้ N เพื่อเล่ือนไป N ต าแหน่ง
หรืออาจจะลดค่าเพื่อเล่ือนต าแหน่งลง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 127

 กรณีที่ pa ชีอ้ยู่ที่ a[0] ค าส่ัง
 pa+1;
จะเป็นการอ้างถงึแอดเดรสของ a[1] หากเป็น
pa+i เป็นการอ้างถงึแอดเดรส a[i] หาก
ต้องการอ้างถงึข้อมูลภายในของสมาชกิของ
อาร์เรย์ต าแหน่งที่ a[i] จะใช้ *(pa+i)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 128

รูปที่ 6.7 แสดงการอ้างถงึต าแหน่งในอาร์เรย์ผ่านตัวชี ้

a[0] a[1] a[2] a[9]

a

pa pa+
1

pa+
2

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 129

 การส่ังให้บวก 1 หรือบวก i หรือ ลบ i เป็นเหมือน
การเล่ือนไปยังสมาชิกของอาร์เรย์ต าแหน่งที่ต้องการ
เน่ืองจากประเภทของข้อมูลแต่ละประเภทของอาร์เรย์ เช่น
int, float, double และอ่ืน ๆ มีขนาดของข้อมูลที่ต่างกัน ท า
ให้ขนาดของสมาชิกภายในอาร์เรย์แต่ละประเภทมีขนาด
แตกต่างกันด้วย การส่ังให้บวกหรือลบด้วยจ านวนที่ต้องการ
นัน้จะมีกลไกที่ท าหน้าที่ค านวณต าแหน่งที่ต้องการให้
สอดคล้อง กับข้อมูลแต่ละประเภทโดยอัตโนมัต ิ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 130

 นอกจากนีย้ังสามารถใช้พอยน์เตอร์แทนอาร์เรย์
การอ้างโดยใช้ a[i] สามารถใช้ *(a+i) เน่ืองจากทุกครัง้
ที่อ้างถงึ a[i] ภาษาซีจะท าหน้าที่แปลงเป็น *(a+i)
เพราะฉะนัน้การเขียนในรูปแบบใดกใ็ห้ผลลัพธ์ในการ
ท างานเช่นเดียวกัน และการอ้างถงึแอดเดรส เช่น
&a[i] จะมีผลเท่ากับการใช้ a+i

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 131

 ในลักษณะเดียวกันการใช้งานพอยน์เตอร์ก็สามารถใช้
ค าส่ังในลักษณะอาร์เรย์ก็ได้ เช่น การอ้างถึง *(pa+i)
สามารถเขียนด้วย pa[i] ก็ได้ผลเช่นเดียวกัน
 สิ่งที่แตกต่างกันของอาร์เรย์และพอยน์เตอร์ คือ พอยน์
เตอร์เป็นตัวแปร แต่อาร์เรย์ไม่ใช่ตัวแปร สมมตใิห้ a เป็น
อาร์เรย์และ pa เป็นพอยน์เตอร์ การอ้างถงึ pa = a หรือ
pa++ จะสามารถคอมไพล์ได้ แต่จะไม่สามารถใช้ค าส่ัง a =
pa หรือ a++ ได้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 132

 เม่ือมีการส่งช่ือของอาร์เรย์ให้แก่ฟังก์ชัน จะ
เป็นการส่งต าแหน่งแอดเดรสของสมาชิกตัวแรก
ของอาร์เรย์ให้แก่ฟังก์ชัน ดังนัน้พารามเิตอร์ใน
ฟังก์ชันนัน้จะเป็นตัวแปรประเภทพอยน์เตอร์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 133

ตัวอย่าง 6.3 ฟังก์ชันที่รับพารามิเตอร์เป็นพอยน์เตอร์
โดยอาร์กวิเมนท์ที่ส่งมาเป็นอาร์เรย์

int strlen (char *s)
{
 int n;
 for (n = 0; *s != ‘\0’; s++)
 n++;
 return n;
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 134

จะเหน็ว่า s เป็นพอยน์เตอร์ ในฟังก์ชันจะมีการตรวจสอบ
ข้อมูลว่ามีค่าเท่ากับ ‘\0’ หรือไม่ และมีการเล่ือนต าแหน่งที
ละ 1 ค่า (นับว่าข้อมูลมีความยาวเพิ่มขึน้ทลีะ1) โดยใช้ s++
การเรียกใช้ฟังก์ชัน strlen สามารถท าได้หลายลักษณะ
 strlen (‚hello world‛); /* string constant */
 strlen (array); /* char array[10] */
 strlen (ptr); /* char *ptr; */

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 135

 นอกจากนีย้ังอาจจะประกาศพารามเิตอร์ภายใน
ฟังก์ชัน strlen ได้ใน 2 ลักษณะ คือ char *s แบบใน
ตัวอย่าง หรืออาจจะใช้ char s[] กไ็ด้ โดยทั่วไปจะ
ใช้ในลักษณะแรก เพราะช่วยในรู้ได้ทนัทว่ีา s เป็นตัว
แปรพอยน์เตอร์ และยังสามารถส่งส่วนใดส่วนของ
อาร์เรย์ให้แก่ฟังก์ชันกไ็ด้ โดยไม่จ าเป็นต้องส่งสมาชิก
ตัวแรกกไ็ด้เช่นกัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 136

 f (&a[2])
 หรือ f (a+2)
 เป็นการส่งแอดเดรสของสมาชิก a[2] ให้กับ
ฟังก์ชัน f การประกาศฟังก์ชัน f สามารถท าได้โดย
การประกาศ
 f (int arr[]) { }
 หรือ f (int *arr) { }

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 137

6.7 การค านวณกบัแอดเดรส

ให้ p เป็นพอยน์เตอร์ชีไ้ปยังอาร์เรย์ใด ๆ ค าส่ัง p++
เป็นการเล่ือน p ไปยังสมาชิกถัดไป และค าส่ัง p += i
เป็นการเล่ือนพอยน์เตอร์ไป i ต าแหน่งจากต าแหน่ง
ปัจจุบัน นอกจากนีย้ังสามารถใช้เคร่ืองหมาย
ความสัมพันธ์ (Relational Operator) เช่น ==, !=, <, >=
และอื่น ๆ ท างานร่วมกับพอยน์เตอร์ได้ สมมตใิห้ p
และ q ชีไ้ปยังสมาชิกของอาร์เรย์เดียวกัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 138

 p < q
จะเป็นจริงเม่ือ p ชีไ้ปที่สมาชิกที่อยู่ก่อนหน้าสมาชิก
ที่ q ชีอ้ยู่ การเปรียบเทยีบในลักษณะจะใช้ได้
ต่อเม่ือ p และ q ชีไ้ปที่อาร์เรย์เดียวกันเท่านัน้
 นอกจากนีย้ังสามารถใช้การลบหรือการบวก
กับพอยน์เตอร์ได้เช่นเดียวกัน แต่สิ่งที่ควรระวังคือ
การท าเช่นนัน้จะต้องอยู่ในขอบเขตขนาดของ
อาร์เรย์เท่านัน้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 139

ตัวอย่าง 6.3 ฟังก์ชัน strlen() ปรับปรุงให้กระชับขึน้

int strlen (char *s)
{
 char *p = s;
 while (*p != ‘\0’)
 p++;
 return p-s;
}

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 140

 เน่ืองจาก s ชีอ้ยู่ที่ต าแหน่งเร่ิมต้น
โดยมี p ชีไ้ปที่ s เช่นเดียวกัน แต่จะมีการเล่ือน
p ไปทลีะหน่ึงต าแหน่ง จนกว่าค่าที่ต าแหน่งที่ p
ชีอ้ยู่จะเท่ากับ ‘\0’ เมื่อน า p ค่าสุดท้ายมาลบกับ
s ที่ต าแหน่งเร่ิมต้นกจ็ะได้ความยาวของข้อมูลที่
ส่งเข้ามา

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 141

6.8 ตวัชีต้วัอกัษรและฟังก์ชนั
(Character Pointer and Function)

 การท างานกับข้อความหรือที่เรียกว่า สตริง
(String) เป็นการใช้ข้อมูลตวัอักษรหลาย ๆ ตวั
หรืออาร์เรย์ของข้อมูลประเภท char หรืออาจจะ
ใช้พอยน์เตอร์ชีไ้ปยังข้อมูลประเภท char การ
ท างานกับค่าคงที่สตริง (String Constant) สามารถ
เขียนภายในเคร่ือง ‚ ‛

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 142

 ‚I am a string‛
เม่ือมีการใช้ค่าคงที่สตริงจะมีการพืน้ที่ในหน่วยความจ า
เท่ากับความยาวของค่าคงที่สตริงบวกด้วย 1 เน่ืองจาก
ลักษณะการเกบ็ข้อมูลประเภทข้อความใน
หน่วยความจ าจะมีการปะตัวอักษร null หรือ ‘\0’ ต่อท้าย
เสมอเพื่อให้รู้ว่าเป็นจุดสิน้สุดของข้อมูล การจองพืน้ที่
ดังกล่าวจะเหมือนการจองพืน้ที่ของข้อมูลประเภท
อาร์เรย์ เป็นอาร์เรย์ของ char

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 143

รูปที่ 6.8 แสดงแบบจ าลองการเกบ็ข้อมูลประเภท
 สตริงในหน่วยความจ า

I a m a s t r i n g \0

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 144

 ค่าคงที่สตริงที่พบเหน็ได้เสมอได้แก่ข้อความ
ที่ใช้ในฟังก์ชัน printf () เช่น
 printf (‚Hello, world\n‛);
 ฟังก์ชัน printf () จะรับพารามิเตอร์เป็น
พอยน์เตอร์ชีไ้ปยังแอดเดรสของข้อมูลที่ต าแหน่ง
เร่ิมต้นของอาร์เรย์ และน าข้อความนัน้แสดงออก
ทางอุปกรณ์แสดงข้อมูลมาตรฐาน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 145

 ในการเขียนโปรแกรมจะสามารถใช้พอยน์
เตอร์ชีไ้ปค่าคงที่สตริงใด ๆ ก็ได้ เช่น
 char *pmessage = ‚Hello, world‛;
 pmessage จะเป็นพอยน์เตอร์ประเภท char
ชีไ้ปที่อาร์เรย์ของตัวอักษร จะแตกต่างจากการใช้
อาร์เรย์ทั่วไปเช่น
 char amessage[] = ‚Hello, world‛;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 146

 ลักษณะของอาร์เรย์เช่น amessage จะมี
การจองพืน้ที่ใช้กับอาร์เรย์ขนาด 13 ตัวอักษร
รวมทัง้ null ส่วนลักษณะของพอยน์เตอร์ที่ชีไ้ปยัง
ค่าคงที่สตริง จะมีการจองพืน้ที่ให้กับค่าคงที่สตริง
ขนาด 13 ตัวอักษรเช่นเดียวกัน แต่จะมีการจอง
พืน้ที่ให้กับพอยน์เตอร์และท าการชีพ้อยน์เตอร์นัน้
ไปยังพืน้ที่ของค่าคงที่สตริงที่จองเอาไว้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 147

รูปที่ 6.9 การจองพืน้ที่ให้กับอาร์เรย์และตวัชีชี้ไ้ปยังค่าคงที่สตริง

H e l l o , w o r l d \0

H e l l o , w o r l d \0 amessage

pmessage

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 148

void strcpy (char *s, char *t)
{
 int i=0;
 while ((s[i] = t[i]) != ‘\0’)
 i++;
}

ตัวอย่าง 6.5 ฟังก์ชัน strcpy () ท าหน้าที่ส าเนา
ข้อความจากตัวแปรหน่ึงไปยังอีกตัว
แปรหน่ึงเขียนในลักษณะอาร์เรย์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 149

void strcpy (char *s, char *t)
{
 while ((*s = *t) != ‘\0’) {
 s++;
 t++;
 }
}

ตัวอย่าง 6.6 ฟังก์ชัน strcpy () เขียนในลักษณะ
พอยน์เตอร์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 150

void strcpy (char *s, char *t)
{
 while ((*s++ = *t++) != ‘\0’) ;
}

ตัวอย่าง 6.7 ฟังก์ชัน strcpy () เขียนในลักษณะ
พอยน์เตอร์แบบสัน้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 151

การประกาศตัวแปรชี ้(pointer) ชีไ้ปยัง struct
กรณีการส่งอากิวเมนท์เป็นตัวแปร s t r u c t จะไม่เหมาะกับ s t r u c t
ที่มีขนาดใหญ่ เน่ืองจากทุกครัง้ที่ส่งตัวแปร struct จะเป็นการส าเนา
ตัวแปรตวัใหม่ขึน้มาในฟังก์ชัน ซึ่งจะท าให้ช้าและเปลืองพืน้ที่หน่วย
ความจ า เราจะใช้พอยน์เตอร์เข้ามาช่วยแก้ปัญหานี ้
 โดยส่งแอดเดรสของตวัแปร struct มายังฟังก์ชันซึ่งรับอากิวเมนท์
เป็นพอยน์เตอร์ อากิวเมนท์จะชีไ้ปยังแอดเดรสเร่ิมต้นของ
ตัวแปร struct จะช่วยให้การท างานเร็วขึน้และเปลืองหน่วยความจ า
น้อยลง แต่สิ่งที่ต้องระวังคือหากมีการเปล่ียนแปลงค่าที่อากวิเมนท์
พอยน์เตอร์ชีอ้ยู่ ค่าในตวัแปร struct ที่ส่งมายังฟังก์ชันจะเปล่ียนตาม
โดยอัตโนมัต ิ

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 152

ตัวอย่าง

struct point origin, *pp;
pp = &original;
printf (‚origin is (%d, %d)\n‛, (*pp).x, (*pp).y);

จะได้ตัวแปร pp ชีไ้ปยังข้อมูลแบบโครงสร้างช่ือ struct
point การเขียน *pp จะเป็นการอ้างถงึโครงสร้าง

การอ้างถึงสมาชิกสามารถท าได้โดยอ้าง
(*pp).x หรือ (*pp).y

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 153

หมายเหตุ สิ่งที่ต้องระวังคือ (*pp).x จะไม่
เหมือนกับ *pp.x เน่ืองจากเคร่ืองหมาย . จะ
มีล าดบัความส าคัญสูงกว่า * ท าจะการแปล
ความหมาย *pp.x จะเหมือนกับการอ้าง
*(pp.x) ซึ่งจะท าให้เกิดความผิดพลาดขึน้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 154

การอ้างถงึสมาชิกอาจเขียนอีกลักษณะหน่ึงโดยใช้
เคร่ืองหมาย -> สมมต ิp เป็นพอยน์เตอร์ รูปแบบ
การใช้เป็นดังนี ้
 p->member-of-structure
 จะสามารถแปลงประโยคการใช้พอยน์เตอร์
อ้างสมาชิกของ struct จากตัวอย่างข้างบนได้ว่า
 printf (‚origin is (%d, %d)\n‛, pp->x, pp->y);

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 155

หากมีพอยน์เตอร์ชีไ้ปยัง struct rect ดังนี ้
 struct rect r, *rp = r;
การอ้างถงึสมาชิกต่อไปนีจ้ะมีผลเท่ากับการอ้างถงึ
สมาชิกตัวเดียวกัน
 r.pt1.x
 rp->pt1.x
 (r.pt1).x
 (rp->pt1).x

ตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 156

6.9 ตวัชี ้(pointer) ชีไ้ปยงัโครงสร้าง
(pointer to structures)

พอยน์เตอร์เป็นตัวแปรที่เกบ็แอดเดรสของตวั
แปรอ่ืน สามารถใช้ชีไ้ปยังข้อมูลประเภทใด ๆ
การใช้พอยน์เตอร์ชีไ้ปยังโครงสร้างสามารถท าได้
ดังนี ้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 157

typedef struct {
 int day;
 int month;
 int year;
 } Date;

Date today;

Date *ptrdate;

การประกาศ
แบบข้อมูล
โครงสร้าง

การประกาศ
ตวัแปรข้อมูล
แบบโครงสร้าง

การประกาศตวั
แปร pointer ชีไ้ป
ยัง โครงสร้าง

แบบที่ 1

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 158

struct date {
 int day;
 int month;
 int year;
 } *ptrdate;

แบบที่ 2

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 159

typedef struct {
 int day;
 int month;
 int year;
 } Date;

typedef Date *PtrDate;

PtrDate ptrdate;

การประกาศ
แบบข้อมูล
โครงสร้าง

การประกาศประเภท
ตัวแปร pointer ชีไ้ปยัง
โครงสร้าง

การประกาศตวั
แปร pointer ชีไ้ป
ยัง โครงสร้าง

แบบที่ 3

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 160

 การประกาศตัวแปร ptrdate ทัง้ 3 ลักษณะ
จะสามารถใช้งานได้เหมือนกันทัง้หมด
 หากต้องการให้ ptrdate ชีไ้ปยังตัวแปร
โครงสร้างสามารถท าได้ดังนี ้
 ptrdate = &today;

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 161

 การอ้างถงึสมาชิกของโครงสร้างผ่านตวัแปรพอยน์เตอร์
ptrdate->day = 7;
if (ptrdate->day == 31 && ptrdate->month == 12)
 scanf (‚%d‛, &ptrdate->year);

 การอ้างถงึสมาชิกโครงสร้างโดยใช้เคร่ืองหมาย ->
(*ptrdate).day = 7;
if ((*ptrdate).day == 31 && (*ptrdate).month == 12)
 scanf (‚%d‛, &((*ptrdate).year));

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 162

#include <stdio.h>
struct date { /*date template */
 int day;
 int month;
 int year;
};
typedef struct date Date;
typedef Date *PtrDate;

ตัวอย่าง 6.8 โปรแกรมตวัอย่างการใช้ตัวชี ้(pointer) ชีไ้ป
ยังโครงสร้าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 163

main () {
 Date today;
 PtrDate ptrdate;
 ptrdate = &today;
 ptrdate->day = 27;
 ptrdate->month = 9;
 ptrdate->year = 1985;
 printf (‚Today\’s date is %2d/%2d/%4d\n‛,

ptrdate->day, ptrdate->month, ptrdate->year);
}

ตัวอย่าง 6.8 (ต่อ)

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 164

 นอกจากนีย้ังสามารถท าการก าหนดค่าเร่ิมต้น
ให้กับตัวแปรแบบโครงสร้าง เช่น
 Date xmas = { 25, 12, 1986 };
 และหากมีการก าหนดค่าเร่ิมต้นให้กับสมาชิกของ
โครงสร้างไม่ครบทุกตัว หากตัวแปรนัน้เป็น external
หรือ static ค่าของสมาชิกที่ขาดไปจะถูกก าหนดให้เป็น 0
แต่หากเป็นประเภท automatic จะไม่สามารถคาดได้ว่าค่า
ของสมาชิกที่ไปจะเป็นค่าใด

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 165

6.10 อาร์เรย์ของโครงสร้าง

การใช้งานโครงสร้างนอกจากใช้ในลักษณะของตัวแปรแล้ว
ยังสมารถใช้งานในลักษณะของอาเรย์ได้อีกด้วย เช่น การ
เกบ็ข้อมูลประวัตขิองพนักงาน จะมีโครงสร้างที่ใช้เกบ็
ข้อมูลของพนักงานแต่ละคน หากใช้ในลักษณะของตวัแปร
ปกตจิะสามารถเกบ็ข้อมูลของพนักงานได้เพยีง 1 คน ซึ่ง
พนักงานทัง้บริษัทอาจจะมีหลายสิบหรือหลายร้อยคน การ
เกบ็ข้อมูลในลักษณะนีจ้ะใช้อาเรย์เข้ามาช่วย เช่น

 Person staff[STAFFSIZE];

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 166

การอ้างโดยใช้ค าส่ังต่าง ๆ
staff อ้างถึงอาเรย์ของโครงสร้าง
staff[i] อ้างถงึสมาชิกที่ i ในอาเรย์
staff[i].forename อ้างถงึช่ือหน้าของสมาชิกที่ I ของอาเรย์
staff[i].surname[j] อ้างถึงตัวอักษรตวัที่ j ในนามสกุล
 ของสมาชิกที่ i ของอาเรย์

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 167

การใช้ข้อมูลสมาชิกแต่ละตัวจะอ้างถงึโดยการอ้าง
ผ่านระบบดัชนีเหมือนอาร์เรย์ทั่วไป เช่น ฟังก์ชันที่
ใช้ในการพมิพ์ช่ือสมาชิกคนที่ระบุ จะเรียกใช้โดย
 print_person (staff[k]);

รูปแบบฟังก์ชันสามารถก าหนดด้วย
 void print_person (Person employee)

การเรียกใช้งานสมาชกิบางตัวในอาร์เรย์ของ
โครงสร้างผ่านฟังก์ชัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 168

หากต้องการเรียกใช้งานฟังก์ชันที่ท างานกับทัง้อาร์เรย์
เช่น การเรียกใช้งานฟังก์ชันที่ท าการเรียงล าดับ
อาร์เรย์ตามช่ือหน้า จะต้องส่งอาร์เรย์และขนาดของ
อาร์เรย์ไปยังฟังก์ชันนัน้ เช่น
 sort_forename (staff, STAFFSIZE);
รูปแบบฟังก์ชันสามารถก าหนดด้วย
 void sort_forename (Person staff[], int size)

การเรียกใช้งานสมาชกิทุกตัวในอาร์เรย์ของ
โครงสร้างผ่านฟังก์ชัน

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 169

การก าหนดค่าเร่ิมต้นให้กับอาร์เรย์ของโครงสร้างสามารถท าได้
โดย
 Person staff[] = { { ‚Bloggs‛, ‚Joe‛, MALE, 21 },
 { ‚Smith‛, ‚John‛, MALE, 30 },
 { ‚Black‛, ‚Mary‛, FEMALE, 25 } };

การก าหนดค่าเร่ิมต้นให้กับอาร์เรย์ของ
โครงสร้าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 170

6.11 อาร์เรย์แบบหลายมิติ
(Multi-dimensional Arrays)

 จากพืน้ฐานที่ผ่านมาเร่ืองอาร์เรย์จะเป็นลักษณะ
ของอาร์เรย์มิตเิดียว แต่อาร์เรย์อาจจะมีมากกว่า 1 มิตกิ็
ได้ เช่น ข้อมูลคะแนนสอบของนักศกึษาแต่ละคน
ภายในชัน้ซึ่งแบ่งเป็นคะแนนเกบ็หลายส่วน จะพบว่า
หากต้องการเกบ็ข้อมูลคะแนนสอบของนักศกึษาแต่ละ
คนสามารถใช้อาร์เรย์มิตเิดียว ดังตัวอย่าง

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 171

 #define NUMBER_OF_PAPERS 5
 int student [NUMBER_OF_PAPERS];
 /* int student[5]; */

5.6 8.5 12.6 24.1 16.0
student[0] student[1] student[2] student[3] student[4]

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 172

แต่หากเพิ่มเตมิว่าให้เกบ็ข้อมูลคะแนนสอบ
ของ
นักศึกษาทุกคน จะต้องใช้อาร์เรย์หลายมิตเิข้า
มาเก่ียวข้อง ตวัอย่างเช่นการเกบ็ข้อมูล
คะแนนสอบของนักศึกษา 2 คนโดยมีคะแนน
สอบของการสอบทัง้สิน้ 5 ครัง้

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 173

รูปที่ 6.10 แสดงตวัอย่างการเกบ็ข้อมูลคะแนนของ นักศกึษา

ครัง้ที่ 1 2 3 4 5

นาย ก

นาย ข
5.6 8.5 12.6 24.1 16.0

6.0 7.2 15.0 25.0 18.0

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 174

การอ้างองิถงึข้อมูลในอาร์เรย์ 2 มิต ิ

 เราจะมองอาร์เรย์ 2 มิตใินลักษณะที่ประกอบด้วย
แถว(row) และคอลัมน์(column) โดยข้อมูลที่อ้างองิตัว
แรกหมายถงึ แถว และข้อมูลถัดมาคือ คอลัมน์

marks[row][column]

row

column

 marks[0][0] marks[0][1] marks[0][2] marks[0][8] marks[1][0] marks[1][8] marks[2][0] marks[2][8]

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 175

 จากลักษณะความต้องการเกบ็ข้อมูลดังกล่าวจะต้อง
เตรียมอาร์เรย์เพื่อเกบ็ข้อมูลในลักษณะ 2 มิต ิ สามารถ
ประกาศอาร์เรย์ดังนี ้
 #define NUMBER_OF_PAPERS 5
 #define NUMBER_OF_STUDENTS 50
 int
marks[NUMBER_OF_STUDENTS][NUMBER_OF_PAPERS];
 /* int marks[50][5]; */

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 176

โปรแกรมการรับค่าอาร์เรย์ 2 มิต ิ

#include<stdio.h>
main()
{ float score[10][3];
 int i,j;
 printf(‚Please put score\n‛);
 for(i=0;i<10;i++)
 for(j=0;j<3;j++)
 scanf(‚%f‛,&score[i][j]);
}

score[0][0] score[0][1] score[0][2]

score[1][0] score[1][1] score[1][2]

score[9][0] score[9][1] score[9][2]

ส ำหรับอบรมครูคอมพิวเตอร์ (SP2) / พ.ศ. ๒๕๕๓ 177

score[0][0] score[0][1] score[0][2]

score[1][0] score[1][1] score[1][2]

score[9][0] score[9][1] score[9][2]

score[2][0] score[2][1] score[2][2]

ลักษณะข้อมูล หน่วยความจ า

200 202 204 206 208 210

210 212 214 216 218 220

220 222 224 226 228 230

[0][0] [0][1] [0][2] [1][0] [1][1] [1][2]

[2][0] [2][1] [2][2] [3][0] [3][1] [3][2]

[4][0] [4][1] [4][2] [5][0] [5][1] [5][2]

